Posted: Sunday, December 31, 2000 | 4:26 a.m. St. Louis Post-Dispatch

Opposition leader is elected president in Ghana

From News Services 

ACCRA, Ghana - Opposition leader John Kuffuor was declared the winner Saturday of a historic presidential election that ended two decades of rule by the charismatic Jerry Rawlings, who was forbidden by law to seek another term.

The National Electoral Commission said Kuffuor won 56.73 percent of the vote in a second round runoff against 43.27 percent for Vice President John Atta Mills.

The commission put the turnout at 59.7 percent, much the same as in the first round on Dec. 7, when just over 60 percent of the 10.6 million electors voted.

Mills conceded defeat in an earlier statement, signaling an orderly transfer of power after a vote marred by a few clashes between supporters of both sides.

"I would like on behalf of the (ruling party) and its millions of supporters to congratulate Mr. Kuffuor for his electoral victory," Mills said. "As an outgoing government, we pledge to make his transition into office as smooth as possible."

Kuffuor thanked Mills for his "graciousness" and pledged to cooperate with his rival's party. Kuffuor also thanked Rawlings, "who at the end of his mandated term has presided over this historic election."

"I reiterate my intention to accord President Rawlings all the respect and support that is due to an ex-head of state," Kuffuor said. "I will ensure that he is treated as I would like to be at the end of my term of office."

Ghana's president-elect is a mild-mannered, British-trained lawyer with more than 30 years of political experience. Kuffuor, 62, does not have the charisma of Rawlings, but he is regarded as an experienced and levelheaded opposition leader who represents the change sought by many in Ghana, which has been hit by a steep economic decline in recent years.

The runoff became necessary after neither candidate got the 50 percent required for an outright win in the first round of voting on Dec. 7. Five other candidates, who took only a small percentage of the first-round vote, endorsed Kuffuor in the second round.

The election marks the end of an era for Ghana, where Rawlings has come to embody the government. Originally a brutal military dictator, he embraced democratic and free-market ideals in the 1990s, becoming a darling of Western donors. He won multiparty elections in 1992 and 1996, but was barred by the constitution - which he approved - from running for another term. He steps down Jan. 7.

His popularity has dimmed in recent years, as the country's once-thriving economy declined. Prices for Ghana's chief exports, cocoa and gold, plummeted as oil prices rose.

